

- “Free Flight with Airborne Separation will result in an uncontrolled, dangerous jungle without a firm central controlling element such as ATC.”
- “Pilots haven’t got the time, the training nor the mental resources available to function as ATC on top of flying the aircraft.”

Overview of NLR Free Flight project '97 - '99

Jacco Hoekstra
[\(hoekstra@nlr.nl\)](mailto:hoekstra@nlr.nl)

Ronald van Gent

Rob Ruigrok

Free Flight goals

- **Reduce Costs via user preferred routing**
 - Horizontally
 - direct to destination
 - optimum speed
 - Vertically
 - optimum level
 - cruise climb
- **More capacity**

Operational concept

- **No ATC**
 - Probe the limits for HF problems
- **All aircraft fully equipped**
 - Linked via e.g. ADS-B
 - EFIS-CDTI
- **Full user preferred routing**
 - Direct routing
 - Optimal cruise altitude

1997: Three sub-studies:

- CONCEPTUAL DESIGN

Tool: Traffic Manager: Off-line simulations

- Find a suitable base-line concept

- SAFETY ANALYSIS

Tool: TOPAZ (Traffic Organization and Perturbation AnalyZer)

- Compare safety of Airborne Separation with safety ATC

- HUMAN-IN-THE-LOOP EXPERIMENT phase I

Tool: Research Flight Simulator

- Validation of concept with Man-in-the-Loop
- Human Machine Interface Validation

1998: Four sub-studies:

- CONFLICT GEOMETRY STUDY

Tool: Traffic Manager: Off-line simulations

- Check critical geometries: wall, etc.

- AVIONICS STUDY

Literature survey

- Check requirements for RNP, ADS-B etc.

- COST-BENEFITS & PERFORMANCE

Tool: Traffic Manager: Off-line simulations

- Costs of conflict resolution

- HUMAN-IN-THE-LOOP EXPERIMENT phase II

Tool: Research Flight Simulator

- Validation of PredASAS & mixed equipage

1999: *Three activities:*

- **DISSEMINATION**

*Conferences, Web site, Contract report, RTCA,
ICAO*

- Explain results obtained so far

- **DATA ANALYSIS phase II trials**

- Analysing data generated in phase II trials

- **DEVELOPMENT HUMAN INTERACTION EXP**

Tool: Traffic Manager, Freesim & internet

- Effect of competition

Traffic & Experiment Manager

Result Traffic Manager simulations

- **Resolution advisories**

Several concepts studied:

- Altitude step
- Cross product of speed vectors
- Extended VFR rules (not implemented)
- Variations of TCAS manoeuvres
- Voltage potential

- **Co-operative manoeuvring vs. priority**

- **Minimal bandwidth/HF: no intent in Conflict Detection**

Conflict Detection & Resolution

Complex Conflict geometries

- ‘Wall’ scenarios, ‘super conflict’ ($n = 4,8,10,12,16$) and ‘crossing the street’

Horizontal wall scenario

Super conflict $n=16$ scenario

Traffic Symbol added to ND

- Symbology on Navigation display based on data available via ADS-B
- Track indicated with arrow shaped symbol instead of track line to avoid clutter
- Label text selectable with de-clutter switches
- Call sign added to label of traffic symbol for inter-traffic and crew communication

Conflict Detection & Resolution

- Symbology based on resolution algorithm
- Provides insight into resolution
- Colour indicates urgency:
Amber = 3 - 5 min
Red = 0 - 3 min
(time to loss of separation)

Navigation Display

Nationaal Lucht- en Ruimtevaartlaboratorium
National Aerospace Laboratory NLR

Human-in-the-loop 97 Simulation Configuration

National Lucht- en Ruimtevaartlaboratorium
National Aerospace Laboratory NLR

RFS

AIRSIM

TEM
(TMX)

CXXX-15A

Human-in-the-Loop experiment 97 ***Hypotheses***

**First explorative HF experiment, so probably
using ‘simple’ Mk 1 system would yield:**

- **Less than acceptable**
- **Subjectively less safe**
- **More workload**

Result: HMI problem areas

Human-in-the-Loop experiment 97

Results - Acceptability

Human-in-the-Loop experiment 97

Results- Subjective Safety

Human-in-the-Loop experiment 97

Results

Task comparison Controlled vs. Free Flight

Controlled Flight

Free Flight

Human-in-the-loop experiment 98

- **Goals**

- study effect of Predictive ASAS (conflict prevention)
- study the transition to Free Flight Airspace (in space)
- study the transition towards Free Flight in time

- **Starting points:**

- equipping aircraft should be immediately beneficial to the airlines
- equipping should be economy driven in stead of mandatory
- benefit the equipped aircraft, without excluding the unequipped aircraft

Human-in-the-loop experiment 98

- Three ATM operational scenarios with Free Flight elements defined, implemented and tested:
 - Flight Level
 - Protected Airways
 - Full Mix
- Experiment matrix
 - Traffic Density - low density versus high density
 - Equipage - 25% versus 75% ASAS equipped
 - ATM operational concept - Flight Level, Protected Airways and Full Mix

Mixed equipage ATM procedures

- **Flight Level division:**
Above FF level only equipped aircraft
- **Protected Airways:**
Controlled aircraft should stay on airways and have right of way
- **Fully Mixed:**
ATC uses longer 'look ahead' time, so equipped aircraft have effectively 'right of way'

Predictive ASAS

- **Calculates which track, vertical speed and speed selections will result in a conflict within the look ahead time**
- **Predicts a conflict by the red/amber zone moving to the actual values**
- **Indications do not require pilot actions**

Predictive ASAS

Nationaal Lucht- en Ruimtevaartlaboratorium
National Aerospace Laboratory NLR

Don't go indications:

- Track
- Vertical speed
- Speed

Preliminary conclusions PASAS

- With predictive ASAS even conflict alerts could be avoided
- Enhances situational awareness
- Might provide solution without use of intent information for Free Flight!

Human in the loop experiment 98

Results: Acceptability Airborne

- > 85% of responses indicate FF acceptable or better

Human in the loop experiment 98

Results: Subjective safety Airborne

- > 85% of responses indicate FF as safe or safer than ATC

Human in the loop experiment 98

Results: Objective workload Airborne

Pilot objective workload
Two-way interaction of ATC
procedure and equipage ($p<0.089$)
(medium traffic density only)

- Protected Airways
- Full Mix
- Flight Level

1998 Human-in-the-loop Results: Workload Airborne comparison

Pilot subjective workload
Two-way interaction of ATC
procedure and equipage ($p<0.076$)

Pilot objective workload
Two-way interaction of ATC
procedure and equipage ($p<0.048$)

1998 Human-in-the-loop Conclusions

- **The future ATM design has to be chosen very carefully:**
 - Full Mixed ATM condition is best from the pilot's perspective
 - Protected Airways ATM condition is sensitive to equipage level (transition in time)
 - Flight Level ATC condition is most optimal from Air Traffic Controller's perspective (Hilburn, Pekela)
- **The experiment matrix had to be adjusted because the flight deck crew was able to handle higher traffic densities than the ground controller**

Overall Conclusions

- The feasibility of Free Flight with Airborne Separation Assurance could not be refuted, based on 7 NLR studies on Free Flight
 - The flight deck crew was able to handle much higher traffic densities than the ground controller (distributed versus centrally organized nature)
- Free Flight might be a solution for current and future airspace capacity problems

Current men-in-the-loop experiment: human interaction experiment

- Logging into Traffic Manager via internet using downloadable FreeSim flight simulation program

Current & future activities: 2000+

- **HUMAN INTERACTION EXPERIMENT**
Check web site
- **PHASE III FLIGHT SIMULATOR TRIALS**
From cruise to final incl. SUA, weather, RTA
together with Langley
- **NASA Langley Simulation Development Support**
 - Compatible sim configurations
 - Jointly develop ADS-B models
- **Continue dissemination efforts**

More information

- **NLR Free Flight web site:**
<http://www.nlr.nl/public/hosted-sites/freeflight>
Downloads section contains reports, presentations and demos.
- **Comprehensive report on overall studies 1997-1999**
Check web site for download!
- **Demo sessions of human interaction experiment configuration will be announced on the website and NASA Langley.**